Scoping for Interdisciplinary Coordinated Experiment of the Southern Ocean Carbon Cycle (ICESOCC) Funded by NASA OBB 2/2014 – 7/2015 #### Goals Specified in Proposal: "To define an interdisciplinary and international field campaign to develop improved capability for measuring seasonal variations in NCP and subsurface ventilation at the scale of the entire Southern Ocean and to constrain satellite-derived estimates with atmospheric and oceanic observations and models." #### **ICESOCC co-Investigators** | CO-I | INSTITUTION | EXPERTISE | |---------------|----------------|---| | Arrigo, K. | Stanford | Plankton ecology, phytoplankton physiology, satellite remote sensing, | | | | lead author IOCCG Polar Algorithms NPP chapter | | Barbeau, K. | SIO | Iron Biogeochemistry iron regulation of phytoplankton physiology | | Boss, E. | Univ. of Maine | Ocean optics, optical sensors, autonomous systems | | Ducklow, H. | Columbia U. | Plankton ecology, bacterial processes, lead PI NSF Palmer LTER | | Frouin, R. | SIO | Radiative transfer, atmospheric correction, surface radiation, clouds and ice, co-author IOCCG Polar Algorithms atmospheric corrections | | Kahru, M | SIO | Bio-optical algorithms, satellite remote sensing | | Keeling, R. | SIO | Air sea gas exchange, ocean and atmosphere biogeochemical modeling | | Lee, Z. | U. Mass Boston | Radiative transfer, ocean optics inverse models, satellite remote sensing of ocean primary production | | Mitchell, G | SIO | Chair ICESCOCC Steering Committee. Plankton ecology, phytoplankton physiology, satellite remote sensing co author IOCCG Polar Algorithms IOP/AOP and NPP chapters | | Nevison, C | Univ. of Colo. | Air sea gas exchange, measurement and modeling of atmosphere N_2O | | Reynolds, R. | SIO | Phytoplankton physiology, ocean optical properties, bio-optical modeling, lead author IOCCG Polar Algorithms IOP/AOP | | Sarmiento, J. | Princeton U. | Ocean-atmosphere biogeochemistry, coupled models of ocean and atmosphere climate feedbacks. Lead PI for C-SOBOM | | Talley, L. | SIO | Physical oceanography, Southern Ocean convective mixing, co-Chair CLIVAR Southern Ocean Panel lead PI at SIO for C-SOBOM | | | | | #### **Motivation for Southern Ocean Focus** Modeling studies have demonstrated that the nutrient and carbon cycles in the Southern Ocean play a central role in setting the air—sea balance of CO₂ and global biological production (Marinov et al. Nature, 2006) From Sigman et al. (Nature, 2010) #### From Sigman et al. 2010 "....In the Antarctic, both light (Mitchell et al. 1991) and the trace nutrient iron (Martin et al. 1990) are thought to control the productivity of phytoplankton and the export of their organic matter..... If iron is the central limiter of annual Antarctic productivity, then the degree of consumption of the major nutrients (nitrate and phosphate) should depend on the supply ratio of iron relative to the major nutrients...." Is there *REALLY* a 2x difference in the interannual supply of iron??? ### Large (2x) Interannual Variations in Mean S. Ocean NCP From Satellite Forward Model mid-Summer Estimates Ranging From 60-130 mgC m⁻² day⁻¹ Are these real?? If so what is the cause? Fe delivery? Clouds? Stratification? Other? All of above? How can we constrain satellite estimates with independent observations? How can we separate different mechanisms regulating regional, seasonal and interannual and climate-scale variability in NCP? How will these mechanisms change with future changes in climate forcing??? Mixed Layer from SOSE September **February** #### **Export Production (NCP)** A. Satellite time-series at GasEx location using different methods. Forward models remain fraught with uncertainty. Can we constrain them?? Annual cycle climatology of APO-based NCP estimate (green) compared to satellite estimates (red). **B.** Satellite based on standard NASA OC4 into VGPM into standard Laws et al, (2004). **C.** using regional chl, VGPM (Mitchell and Kahru, 2009) and modified Laws to fit Schlitzer (2001). From Nevison et al 2012 ### NPP, NCP Satellite From forward models ### Conservation of Mass Constraint ### Time relationships related to satellite estimates of net community production Large time-lag between observed optics / biomass/ NPP estimate and NCP estimates are part of the challenge to relate satellite retrievals to the carbon export. However proxies such as atmospheric APO and *in situ* biogeochemical observations (O2, NO3, attenuation) will integrate and can be used as mass constraint of satellite estimates. #### Preliminary synthesis and analysis of algorithms and models ## MBR Chlorophyll relationships for S. Ocean compared to standard NASA fit to NOMAD Green curve = OC4v4 Black curve = SPGANTv4 Red circles = SPG Southern Ocean stations (AMLR, NBP, REV, LMG) Blue circles = non-SPG Southern Ocean (lon < -55) stations #### Modeled vs Measured NPP; VGPM-ANT - •Synthesis of *in situ* data collected by SPG since 1997 and Saba et al data set - •Reasonable relationship (e.g. typical of NPP comparisons) - •Better fit than standard VGPM or other models tested - •Compounded uncertainty of chla and NPP used as input for NCP satellite models remains a challenge #### **Concept for Understanding – Intensive Ship Studies** Although physics (salt, temperature) are zonally structu5red, that is not true for chl, NPP, NCP for entire S. Ocean 170 W is zonal Drake Passage is meridional Both regions convenient for USA logistics Intensive studies to explore two domains with very different gradients How do shelf, atmosphere, deep sources of iron vary? How does stratification affect light climate? How do the plankton communities differ between regions and across gradients? How does this affect IOP-AOP-BGC relationships #### **Concepts for constraining estimates of NCP** Independent methods Satellite forward models Improved observation methods (e.g. EXPORTS) Data synthesis, analysis and new models Ocean inverse models (e.g. Schlitzer 2001) Improved with data synthesis, ARGO, Bio-Argo (SOBOM) Atmospheric gases (e.g. Nevison et al. 2012) More stations, strategically located Higher temporal resolution Numerical modeling Integrate biogeochemical models to SOSE Modular Implemenation Budget to be scaled, modular, More funding more results but not all or nothing #### Concepts for constraining estimates of NCP Extensive buoy observations. SOBOM collaboration. Proposal for Bio-ARGO floats in S. Ocean proposed to NSF by co-Is Sarmiento and Talley. Optics proposed (?) to NASA by co-I Boss Figure 3. Temperature, salinity, nitrate and oxygen measured from 2/2008 to 3/2011 by float 5146 in the Southern Ocean. Batteries on this first generation profiling float were depleted after 221 vertical profiles. 2nd generation floats are capable of 300+ profiles. This float profiled to 1000 m, but only the upper 500 m of data is shown. (K. Johnson and S. Riser, unpub.data). Data courtesy K. Johnson and S. Riser Concepts for constraining estimates of NCP Extensive Atmospheric Gas Observations from international automated and flask sample collaborations essential. Need to expand the time-space scales of this network. Co-Is Keeling and Nevison will coordinate this element. GASLAB, Macquarie Island, operated by CSIRO, provides comprehensive and precise analysis of the major trace gases in air samples which are collected from the Southern Ocean atmosphere. These data and others were used by us in Nevison et al. (2012) #### **Concepts for constraining estimates of NCP** Numerical modeling including detailed biogeochemical models interfaced to SOSE. Co-Is Talley, Barbeau and Mitchell to collaborate with modelers to scope plans to link iron, photosynthesis, I light and physics ### Summary of Overall Plan: Improved models of NCP and Conservation of Mass Constraints on Satellite Forward Models **Satellites** Synthesis of existing data Collection of new data Improved forward models Intensive Field Campaign with ships Build upon EXPORTS framework NASA, NSF, NOAA, International Essential data to improve forward models Extensive Field Campaign – Bio-ARGO **SOBOM** Extensive Atmospheric gases US and international Expand time and space scales **Extensive Models** Atmosphere and Ocean transport #### Time Line May 2013 Proposal submitted 2014 February Funded by NASA February 2014 March Funds allocated to UCSD March SO EOV International workshop April UCSD establishes sub-awards May OCRT May-Sept Synthesis, analysis; Weekly Telecons with co-Is; Visits with US and International agencies; meetings with major field programs; Drafts of sub-elements 22-26 Sep Workshop at Scripps December AGU Town Hall Meeting **2015** Continue Coordination with agencies, field programs February Ocean Sciences Town Hall Meeting April Detailed comments by co-ls, reviewers, managers May Integrate comments from March 2015 review June Robust draft for community comment, revisions July Final report submitted to NASA Thank you!